Dario Barberis # Physics with "2nd Generation" Pixel Detectors #### **Pixel Detector Evolution** - First generation (developed in early 90's): - minimal circuitry in pixel (pre-amp, discriminator, trigger coincidence, flip-flop) - common threshold - ~1 µm technology - full matrix (slow) read-out - used by CERN fixed-target heavy ion experiments (Omega3/LHC1 chip, 50x500 μm² pixels) and Delphi at LEP for forward tracking (330x330 μm² pixels) #### **Pixel Detector Evolution** - Second generation (developed since the mid-90's): - complex circuitry in pixel (pre-amp, individually adjustable discriminator, pulse height measurement, read-out logic) - (rad-hard) deep sub-micron technology - sparse (fast) read-out - radiation-hard sensors, electronics and infrastructure - to be used by: - the ATLAS and CMS collider experiments at LHC - the BTeV B-Physics experiment at FNAL - the ALICE heavy-ion experiment at LHC #### **Need for Pixel Detectors** - Events at (near) future colliders are characterized by: - high rates (~20 p-p events per bunch crossing at LHC design luminosity) - high particle multiplicities (up to 8000 charged particles per unit of rapidity in heavy ion collisions at LHC) - Pixel vertex detectors are needed because of their: - excellent 3-D position resolution (≈10 μm) - excellent 2-track resolution (≈100 µm) - good timing resolution (better than one bunch crossing) - low occupancy #### **ATLAS & CMS: tracking** #### **ATLAS Inner Detector:** - 2/3 layers of Pixel Detectors - 4 layers of Silicon Microstrips - Transition Radiation Tracker (~35 points/track + TR info for electron identification) #### • CMS Tracker: - 2/3 layers of Pixels - 10 layers of Silicon Microstrips (4 Inner, 6 Outer) Pixel 2002, Carmel (Ca), Sept. 2002 ## **ATLAS & CMS: tracking** - ATLAS and CMS are THICK trackers: - each pixel layer contributes >2% X₀ - plus global support and cooling structures and thermal/EMI screens - The impact parameter resolution depends strongly on: - radius of innermost pixel layer - thickness of pixel layers - radius and thickness of beam pipe - Example: - effect of (1 cm) increase of beam pipe and B-layer radius in ATLAS: now $$\sigma (d_0) \approx 10 \oplus \frac{98}{p_T \sqrt{\sin \vartheta}}$$ #### **ATLAS & CMS: vertexing** - At LHC design luminosity ~20 interactions occur per beam crossing - They are spread with $\sigma(z) = 5.6$ cm - Need identification of the primary vertex of the hard (triggered) interaction and reconstruction of any secondary vertices in jets - Pixel detectors allow primary vertex reconstruction with $\sigma(z) < 50 \mu m$ ## **ATLAS & CMS:** b tagging - Several algorithms tried by CMS and ATLAS, based on: - impact parameter (track counting and jet probability) - secondary vertex reconstruction - decay length - •Typical performance for both experiments: - average: $\epsilon(u) \sim 1\%$ for $\epsilon(b) = 60\%$ for "interesting" jet p_T range (50 < p_T < 130 GeV) and all rapidities - best: $\varepsilon(u) \sim 0.2\%$ for $\varepsilon(b) = 50\%$ for $p_T \sim 100$ GeV and central rapidity ### ATLAS & CMS: hadronic τ reconstruction - If 3-prong τ events can be used in addition to 1-prong τ decays, a factor of 1.7 of signal events are gained for Higgs and Supersymmetry - 3-prong decay vertices can be reconstructed with sufficient precision: - MSSM: 5 Higgs bosons: h, H, A, H+,H-. - At tree-level boson masses are functions of m_A (CP-odd Higgs boson) and $tan(\beta)$. - LEP: $M_A > 91.9$ GeV and $tan(\beta) > 2.4$ (95% CL). - M_A in "few 100 GeV" range for reasonable parameters ### **ATLAS & CMS: Higgs** W • Let's take the channel gg \rightarrow ttH \rightarrow ttbb as example: Very sensitive to b-tag performance (4 b-jets) Needs full reconstruction of both top decays to suppress combinatorial background Remaining backgrounds: • irreducible: direct ttbb production (QCD & EW) • reducible: ttjj and ttjb with misidentification of non-b jets | Process | σ (pb) | σx BR (pb) | |------------|--------|------------| | ttH(120) | 0.55 | 0.11 | | ttjj, ttjb | 473 | 138 | | ttbb (QCD) | 8.6 | 2.5 | | ttbb (EW) | 0.90 | 0.26 | Associated Higgs production: PIXEL the ttH channel • Take the $\varepsilon(b)$ = 60% point on the efficiency vs rejection curve: — Get average rejection ~100 for light quarks and ~7 for charm - Use p_T and η dependence - Produce the bb mass spectrum: - The background is dominated by irreducible QCD ttbb events (b-tag performance already good enough!) - The statistical significance is $S/\sqrt{B} \sim 3.5$ for an integrated luminosity of 60 fb⁻¹ (3 years at luminosity $2x10^{33}$ cm⁻²s⁻¹) ### MSSM: the tth channel - In the Minimal Supersymmetric Standard Model, the tth (h → bb) channel can have a "reasonable" cross-section - Cross-section depends on MSSM parameters - Larger than Standard Model ttH $(H \rightarrow bb)$ production for most parameter space - Significance larger than 5σ ("discovery threshold") over most of parameter space for 100 fb⁻¹ of integrated luminosity 5σ discovery contour in the $(m_A, tanβ)$ plane for MSSM tth, h→bb # ATLAS & CMS: Supersymmetry - \bullet Quite a few Susy final states with b's and/or τ 's - Good b/τ reconstruction allows - full or partial reconstruction of Susy events - determination of some sparticle masses - Susy rates dominated (depending on Susy model) by production of - <u>gg</u> - ĝĝ - **qq** - Lightest Susy particle $(\tilde{\chi}^0_1)$ is - stable - neutral - weakly interacting (escapes the detector) - gives "missing energy" - Classical signature for Susy production: - Excess of final states with - missing energy (♥) - several hard central jets arising from qq, qg, ... ### Supersymmetry: the h → bb channel - Example: using b reconstruction in mSugra models: - h⁰ → b b in cascade decays - Decay chain: $$\widetilde{q}_L \rightarrow \widetilde{\chi}^0_2 \widetilde{q}$$ (~30%) $h \widetilde{\chi}^0_1$ (70 to 90%) $b \overline{b}$ (80 to 90%) - Analysis procedure: - Get clean sample of $h \rightarrow bb$ - Reconstruction of h → bb decay - Get m_h - Partial reconstruction of $\vec{q_L} \rightarrow \vec{\chi^0}_2 \, q \rightarrow h \, \vec{\chi^0}_1 \, q$ - Get invariant mass of jbb system - sensitive to ma - Get p_⊤ distribution of 2nd hardest jet - \bullet sensitive to $m_{\overline{q}_{I}}$ or $m_{\overline{q}_{R}}$ #### **Invariant mass of bb system:** Events with M_{bb} within \pm 25 GeV of peak: SM bkgd < 10% of signal Susy bkgd < 20% of signal Fit of peak: $\Delta m_h \sim 1$ GeV ### **Observability of the** $h \rightarrow b\overline{b}$ channel #### Observability 5σ -contours of h \rightarrow bb from SUSY cascade: #### **B Physics: Goals** - Measure: - CP violation in B decays - B_s mixing - rare B decay rates - Look for "forbidden" decays - Measure precisely Standard Model parameters - Test for inconsistencies of the Standard Model - Search for Physics beyond the Standard Model #### **B Physics: BTeV** - CM energy: 2 TeV - Luminosity: 2 10³² cm⁻²s⁻¹ - Integ. lumin.: 2 fb-1/year - 30 pixel detector stations - Level-1 pixel track trigger: - track reconstruction - primary vertex reconstr. - displaced track selection - Particle identification: - RICH (liquid+gas radiators) - Photon detection: - PbWO₄ calorimeter - Muon measurements: - toroids, proportional tubes, trigger # **B Physics: BTeV** - Precision measurements of CKM parameters: - $\sigma(\text{sin}(2\beta))$ ~ 0.017 after 1 year using B⁰ \rightarrow J/ ψ K⁰_s - sign(β) determined using B⁰ \rightarrow J/ ψ K⁰, K⁰ $\rightarrow \pi \ell \nu$ - Asymmetry of $B^0 \to \pi^+\pi^-$ measured to ±0.030 in 1 year - Penguin contribution determined by Dalitz plot analysis of $B^0 \to \rho\pi \to \pi^+\pi^-\pi^0$, sensitive to both $\sin(2\alpha)$ and $\cos(2\alpha)$: $\sigma(\alpha) < 4^\circ$ in 2 years - $\sigma(\gamma)$ ~ 4-8° in 1 year using $B_s \to D_s^+ K^-$, $B^- \to D^0 K^-$, $B^- \to K_s \pi^-$, $B^0 \to K^+ \pi^-$, $B^0 \to \pi^+ \pi^-$ and $B_s \to K^+ K^-$ - $\sigma(\chi)$ ~ 0.024 in 1 year (but expect χ ~ 0.03 !!!) using $B_s \to J/\psi \, \eta \to \ell^+\ell^-\gamma\gamma$ and $B_s \to J/\psi \, \eta' \to \ell^+\ell^-\rho^0\gamma$ # B Physics: BTeV - Consistency checks of the Standard Model: - is it true that $\alpha + \beta + \gamma = 180^{\circ}$? - check of χ : $\sin(\chi) = \lambda^2 \frac{\sin(\beta)\sin(\gamma)}{\sin(\beta + \gamma)}$ - measure Δm_s and compare with Standard Model global fit (~17 ps⁻¹) - New Physics can also produce high(er) rates of flavourchanging neutral current decays: - look at B → K ℓ⁺ℓ⁻ and B → K* ℓ⁺ℓ⁻ decays (Dalitz plots and ℓ⁺ℓ⁻ mass spectrum) # B Physics: ATLAS & CMS - ATLAS and CMS are well equipped for broad B-Physics programme - Beauty trigger strategies will be adapted according to luminosity conditions: di-lepton L1 triggers at higher luminosities, single-lepton at lower luminosities, followed by track reconstruction - In CP violation the main emphasis will be on underlying mechanisms and evidence of new physics. ATLAS and CMS can measure (in 1 year at low luminosity) $\sin(2\beta)$ with precision similar to BTeV - Sensitivity to Δm_s goes far beyond SM expectations. All parameters of the decay $B_s \to J/\psi \, \phi$ can be measured with 1% precision (12% for $\Delta \Gamma_s$) - Rare decays B $\to \mu\mu$ can be measured also at nominal LHC luminosity (10³⁴ cm⁻²s⁻¹). Will also measure branching ratio of B_s $\to \mu\mu$ which is in SM of order 10⁻⁹. Precision measurements will be done for B \to K* $\mu\mu$. - Beauty production and correlations at central LHC collisions can be measured for QCD tests ### **B Physics: ATLAS & CMS** # Rare decays: $B^0_{d,s} \rightarrow \mu^+ \mu^- X$ $$B_d^0 \rightarrow K_d^0 + \mu^-$$, $B_d^0 \rightarrow \rho^0 \mu^+ \mu$, $B_s^0 \rightarrow \phi^0 \mu^+ \mu^-$ $$BR(B_d^0 \to \rho^0 \mu^+ \mu^-)/BR(B_d^0 \to K_d^0 + \mu^+ \mu^-) = k_d |V_{td}/V_{ts}|^2$$ #### Could be determined to ~15% after 30 fb⁻¹ # B Physics: b production cross-section Bjorken-x region: one of B's in detector volume: BTeV and LHCb most sensitive to knowledge of structure functions at very low x Common part of phase space: opportunity for normalization checks in Beauty cross-section measurements Dario Barberis – Genova University/INFN 22 #### **Inner Tracking System** Silicon Pixel Detector (2 layers) Dario Barberis - Genova Univ Pixel 2002, Carmel (Ca), Sept. 2002 - open c, b production: natural normalization for quarkonia (J/ψ, Υ) production - B mesons source of non-prompt J/ψ - sensitive to conditions of initial reaction phase - structure functions - "thermal" charm? - but parton energy loss in deconfined matter alters momentum spectrum - window on hard processes - Exclusive charm hadronic decays: full reconstruction of decay topology - Identification strategy: - combinatorial association (initial S/B ~ 10⁻⁶) - selection on high transverse impact parameter track pairs - collinearity of D momentum vector with primary vertex - D⁰ signal after 15 days of data taking: significance ~ 35 Semileptonic decays: selection on impact parameter of electrons (TRD) Semileptonic charm yield for $p_T > 1$ GeV and $d_0 > 100 \mu m$: $$S/(S+B) = 0.5$$ S ~ 1.5% Semileptonic beauty yield for $p_T > 3$ GeV and $d_0 > 100 \mu m$: $$S/(S+B) = 0.9$$ S ~ 2% #### PIXEL PIXEL #### **Conclusions and Outlook** - Pixel vertex detectors are essential for the forthcoming generation of experiments, for the reconstruction of: - ✓ primary interaction points (separation of multiple interactions) - \checkmark b and τ decay vertices (QCD, Higgs and SUSY Physics) - ✓ tracks in high-density environments (high luminosity or heavy ions) - ➤ Performance adequate for the time being, but main limitations to physics performance are due to: - ✓ material effects (hadronic interactions, photon conversions) - √ data rate and dead time at high luminosity (data loss) - ✓ yield and efficiency? radiation damage? - ➤ Ideas for R&D for 3rd generation detectors already around!